Hibernate (JPA) Code First Entity Relations Advanced Mapping


SoftUni Team Technical Trainers

Software Universityhttp://softuni.bg

Databases
Frameworks


Table of Contents


sli.do

#JavaDB


Java Persistence API Inheritance Fundamental Inheritance Concepts

Inheritance


- Inheritance is a fundamental concept in most programming languages
 - SQL does not support this kind of relationships
- Implemented by any JPA framework by inheriting and mapping Entities

JPA Inheritance Strategies


- Implemented by the javax.persistence.Inheritance annotation
- The following mapping strategies are used to map the entity data to the underlying database:
 - A single table per class hierarchy
 - A table per concrete entity class
 - "Join" strategy mapping common fields in a single table

Table Per Class


- Table creation for each entity
 - A table defined for each concrete class in the inheritance
 - Allows inheritance to be used in the object model, when it does not exist in the data model
- Querying root or branch classes can be very difficult and inefficient

Table Per Class strategy: Example


```
Vehicle.java
@Entity
 Inheritance type
@Inheritance(strategy =
InheritanceType.TABLE_PER_CLASS)
public abstract class Vehicle {
 @Id
 @GeneratedValue(strategy = GenerationType.TABLE)
 private int id;
 @Basic
 private String model;
 protected Vehicle() {}
 protected Vehicle(String model) {
 this.model = model;
```

A table generator is used for each table

Table Per Class strategy: Example (2)


```
@Entity
@Table(name = "bikes") Table Name
public class Bike extends Vehicle {
 private final static String model = "BIKE";
 public Bike(){
 super(model);
 }
}
```

Car.java

```
@Entity
@Table(name = "cars") Table Name
public class Car extends Vehicle {
 private final static String model = "CAR";
 public Car(){
 super(model);
 }
}
```

Table Per Class strategy: Example (3)


```
Main.java
...
Vehicle bike = new Bike();
Vehicle car = new Car();
em.persist(bike);
em.persist(car);
```

Result:

bikes			
id	id type		
_1	"BIKE"		

cars			
id	type		
1	"CAR"		

Table Per Class strategy: Conclusion


Disadvantages:

- Repeating information in each table
- Changes in super class involves changes in all subclass tables
- No foreign keys involved (unrelated tables)
- Advantages:
 - No NULL values no unneeded fields
 - Simple style to implement inheritance mapping


Table Per Class: Joined


- Table is defined for each class in the inheritance hierarchy
 - Storing of that class only the local attributes
 - Each table must store object's primary key


Table Per Class strategy: Example


Vehicle.java

```
@Entity
@Table(name = "vehicles")
@Inheritance(strategy = InheritanceType.JOINED)
public abstract class Vehicle {
 @Id
 @GeneratedValue(strategy = GenerationType.TABLE)
 private int id;
 @Basic
 private String model;
 protected Vehicle() {}
 protected Vehicle(String model) {
 this.model = model;
```

Inheritance type

A table generator is used for each table

Table Per Class strategy: Example (2)


TransportationVehicle.java

```
@MappedSuperclass
public abstract class TransportationVehicle extends Vehicle {
 private int loadCapacity;

 // Getters and setters
}
```

Table Per Class strategy: Example (2)


PassengerVehicle.java

```
@MappedSuperclass
public abstract class PassengerVehicle extends Vehicle
 private int noOfpassengers;
 public PassengerVehicle(String model) {
 super(model);
 // Getters and setters
```

Table Per Class strategy: Example (3)


Truck.java

```
@Entity
public class Truck extends TransportationVehicle {
 private final static String model = "CAR";
 private int noOfContainers;
 // Getters and setters
}
```

Car.java

```
@Entity
public class Car extends PassengerVehicle {
 private final static String model = "CAR";
 public Car(){
 super(model);
 }
}
```

Results - Joined strategy


After persist:

cars				
id	id noOfPassengers			
1	2			

vehicles		
id	id model	
1	CAR	
2	TRUCK	

trucks				
id	noOfContainers	loadCapacity		
1	2	5		

Results - Joined strategy


- Disadvantages:
 - Multiple JOINS for deep hierarchies it may give poor performance
- Advantages:
 - No NULL values
 - No repeating information
 - Foreign keys involved
 - Reduced changes in schema on superclass changes


Table Per Class: Single Table


- Simplest and typically the best performing and best solution
 - A single table is used to store all of the instances of the entire inheritance hierarchy
 - A column for every attribute of every class
 - A discriminator column is used to determine which class the particular row belongs to

Table Per Class strategy: Example


Vehicle.java

```
@Entity
@Table(name = "vehicles")
 Inheritance type
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name = "type")
public abstract class Vehicle {
 @Id
 @GeneratedValue(strategy = GenerationType.TABLE)
 private int id;
 A table generator is
 used for each table
 @Basic
 private String model;
 protected Vehicle() {}
 protected Vehicle(String model) {
 this.model = model;
```

Table Per Class strategy: Example (2)


TransportationVehicle.java

```
@MappedSuperclass
public abstract class TransportationVehicle extends Vehicle {
 private int loadCapacity;

 // Getters and setters
}
```

Table Per Class strategy: Example (2)


PassengerVehicle.java

```
@MappedSuperclass
public abstract class PassengerVehicle extends Vehicle {
 private int noOfpassengers;
 public PassengerVehicle(String model) {
 super(model);
 }
 // Getters and setters
}
```

Table Per Class strategy: Example (3)


```
@Entity
@DiscriminatorValue(values = "truck")
public class Truck extends TransportationVehicle {
 private final static String model = "TRUCK";
 private int noOfContainers;
 // Getters and setters
}
```

Car.java @Entity @DiscriminatorValue(values = "car") public class Car extends PassengerVehicle { private final static String model = "CAR"; public Car(){ super(model); } }

Results - Joined strategy


After persist:

	vehicles						
id	type	loadCapacity	noOfPassengers	noOfContainers			
1	truck	•••	•••	•••			
2	car	•••	•••	•••			

Discriminator column


Table Relations One-to-One, One-to-Many, Many-to-Many

Database Relationships


- There are several types of database relationships:
 - One to One Relationships
 - One to Many and Many to One Relationships
 - Many to Many Relationships
 - Self Referencing Relationships

One-To-One - Unidirectional


BasicShampoo

- basicLabel: BasicLabel
- + getBasicLabel(): BasicLabel
- + setBasicLabel(): void


One-To-One - Unidirectional


```
BasicShampoo.java
@Entity
@Table(name = "shampoos")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
public abstract class BasicShampoo implements Shampoo {
//...
 One-To-One relationship
 Runtime evaluation
 @OneToOne(optional = false)
 @JoinColumn(name = "label_id",
 referencedColumnName = "id")
 Column name in
 private BasicLabel label;
 table labels
 Column name in
 table shampoos
```

One-To-One - Bidirectional


BasicShampoo

basicLabel: BasicLabel

+ getBasicLabel(): BasicLabel

+ setBasicLabel(): void


BasicLabel

id: int

name: String

shampoo: BasicShampoo

+ getShampoo():

BasicShampoo

+ setShampoo(): void

One-To-One - Bidirectional


```
BasicLabel.java
@Entity
@Table(name = "labels")
public class BasicLabel implements Label{
//...
 Field in entity BasicShampoo
 @OneToOne(mappedBy = "label",
 targetEntity = BasicShampoo.class)
 private BasicShampoo basicShampoo;
 Entity for the mapping
```

Many-To-One - Unidirectional


BasicShampoo

- productionBatch: ProductionBatch
- + getProductionBatch():
 ProductionBatch
- + setProductionBatch (): void


ProductionBatch

- id: int

Many-To-One - Unidirectional


```
BasicShampoo.java
@Entity
@Table(name = "shampoos")
@Inheritance(strategy = InheritanceType.SINGLE TABLE)
public abstract class BasicShampoo implements Shampoo {
//...
 Many-To-One relationship Runtime evaluation
 @ManyToOne(optional = false)
 @JoinColumn(name = "batch_id", referencedColumnName = "id")
 private ProductionBatch batch;
 Column name in
 table batches
 Column name in
 table shampoos
```

One-To-Many - Bidirectional


BasicShampoo

- productionBatch: ProductionBatch
- + getProductionBatch():
 ProductionBatch
- + setProductionBatch (): void


ProductionBatch

- id: int
- shampoos:
 Set<BasicShampoo>
- + getShampoos():

Set<BasicShampoo>

+ setBasicShampoos():

void

One-To-Many - Bidirectional


```
ProductionBatch.java
@Entity
@Table(name = "batches")
public class ProductionBatch implements Batch {
//...
 Entity for the mapping
 Field in entity BasicShampoo
 @OneToMany(mappedBy = "batch", targetEntity = BasicShampoo.class,
 fetch = FetchType.LAZY, cascade = CascadeType.ALL)
 private Set<Shampoo> shampoos;
 Fetching type
 Cascade type
```

Many-To-Many - Unidirectional


BasicShampoo.java

```
@Entity
@Table(name = "shampoos")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
public abstract class BasicShampoo implements Shampoo {
 Many-To-Many relationship
 Mapping table
 @ManyToMany
 Column in shampoos
 Column in ingredients
 @JoinTable(name = "shampoos_ingredients",
 joinColumns = @JoinColumn(name = "shampoo_id", referencedColumnName = "id"),
 inverseJoinColumns = @JoinColumn(name = "ingredient_id", referencedColumnName
= "id"))
 Column in mapping table
 private Set<BasicIngredient> ingredients;
```

Many-To-Many - Bidirectional


BasicIngredient.java

```
@Entity
@Table(name = "ingredients")
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name = "type", discriminatorType =
DiscriminatorType.STRING)
public abstract class BasicIngredient implements Ingredient {
//...
 Field in entity BasicShampoo
 @ManyToMany(mappedBy = "ingredients", targetEntity =
BasicShampoo.class) Entity for the mapping
 private Set<BasicShampoo> shampoos;
```

Lazy Loading - Fetch Types


- Fetching retrieve objects from the database
 - Fetched entities are stored in the Persistence Context as cache
- Retrieval of an entity object might cause automatic retrieval of additional entity objects

Fetching Strategies


- Fetching Strategies
 - EAGER retrieves all entity objects reachable through fetched entity
 - Can cause slowdown when used with a big data source
 - LAZY retrieves all reachable entity objects only when fetched entity's getter method is called

```
University university = em.find((long) 1); // this.students = null

// The collection holding the students is populated when the getter is called university.getStudents();
```

Cascading


- JPA translates entity state transitions to database DML statements
 - This behavior is configured through the CascadeType mappings
- CascadeType.PERSIST: means that save() or persist()
 operations cascade to related entities
- CascadeType.MERGE: means that related entities are merged into managed state when the owning entity is merged
- CascadeType.REFRESH: does the same thing for the refresh() operation

Cascading (2)


- CascadeType.REMOVE: removes all related entities association with this setting when the owning entity is deleted
- CascadeType.DETACH: detaches all related entities if a "manual detach" occurs
- CascadeType.ALL: is shorthand for all of the above cascade operations

Summary


- Relational databases don't support inheritance
 - It is implemented by JPA:
 - SINGLE_TABLE
 - TABLE_PER_CLASS
 - JOINED
- Table relations are Un/Bidirectional
 - One-to-One
 - Many-to-One
 - Many-to-Many


Hibernate (JPA) Code First Entity Relations


Questions?


License


This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license


- Attribution: this work may contain portions from
 - "Databases" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg


